Why Should Weather Concern You?

Weather has a tremendous impact on flights, particularly during the takeoff and landing phases. A specific example: aircraft are sensitive to variations in wind direction and speed during these phases, as is air traffic control which may have to adjust approach/departure flight paths based on the winds. Hazardous weather has been attributed as a cause to 3 out of every 10 fatal aircraft accidents, including thunderstorms, icing, and IFR conditions. In fact, one study found that 63% of weather related fatal accidents were caused by low ceilings and visibilities.

How We Use Your PIREPS

The NWS uses pilot reports (PIREPS) in our forecast process everyday. Also, a variety of commercial jets transmit continuous temperature, moisture, and wind data during their ascent and descent phases via ACARS (Aircraft Communications Addressing and Reporting System). Your pilot reports of weather conditions aloft help us locate areas of enhanced low level wind shear which we incorporate into our TAFs, or where temperatures aloft may deviate from what we expected which can impact precipitation type during the winter time, among many other things. The image to the right shows

8.000 feet reporting moderate to severe turbulence immediately preceding the derecho of

July 13, 2004. Not a surprise as severe turbulence is often associated with thunderstorms.

Local IFR Ceiling and Visibility Climatology

The following charts provide a brief overview of when IFR conditions occur at the three airports our office provides TAF service for. Based on hourly observations from 1973-2003, we calculated the percentage of time that IFR ceilings or visibilities occurred within 10 days of the first of each month. This was done for two times per day, 09 and 21 UTC, representative of the early morning and the late afternoon. Two things are clear: 1) IFR conditions are more likely in the winter months, especially December and January. 2) There is a secondary peak in low visibilities during the early morning centered on September 1st.

Louisville International (SDF)

National Weather Service National Weather Service viation Services Aviation Services

Talk to Us - Contact Information

Telephone: 502.969.8842 or 502.968.2676 (Mon. - Fri. only)

Mail: 6201 Theiler Lane, Louisville, KY 40229

Email: w-lmk.webmaster@noaa.gov

Website: http://www.crh.noaa.gov/lmk

Contacts: Joe Ammerman - aviation focal point Chris Smallcomb - aviation assistant John Gordon - meteorologist in charge

Who We Are: The National Weather Service (NWS) is part of the U.S. federal government. We are under the Department of Commerce and National Oceanic and Atmospheric Administration (NOAA). The NWS costs each citizen roughly \$4 per year. There are 121 weather forecast offices (WFOs) across the U.S. and its territories

NWS Louisville History: A Weather Bureau presence was first established in Louisville, Kentucky on September 11, 1871 in the Customs House and Post Office Building at Third and Green Streets. Observations were started on that date by U.S. Army Personnel. On February 23, 1993, the office moved from the International Airport, where it had been since 1947, to where it is today in the southern suburbs of Louisville.

How We Serve Aviation

Our offices <u>primary</u> aviation responsibility is to issue the Terminal Aerodrome Forecast (TAF) for Louisville (SDF), Lexington (LEX), and Bowling Green (BWG; ex-

ample below). These TAFs, issued four times

daily and up-

TTUSBO KBWC 141730 RPA KBWC 1417242 141818 17012KT P6SM VCSH SCT040 OVC050 FM0000 16008KT P6SM OVC050 FM0400 17007KT 4SM -SHRA BR OVC020 FM1000 15008KT 3SM -SHRA BR OVC010

dated as needed 24/7, and include information on wind speed and direction, visibility, weather, cloud coverage and heights, and low level wind shear (if needed). A map of TAF sites in the vicinity is shown to the right.

TAFs are used not only by pilots, but a variety of federal aviation entities such as local ATC, TRACON, and enroute centers. TAFs are also used to help allocate resources, such as deicing fluid during the winter time.

Some NWS offices also issue route forecasts called TWEBs (Transcribed Weather Broadcasts), although the Louisville office does not. We also gather critical weather information for investigators in the event of an aircraft incident or crash. NWS offices are not permitted to give formal pilot briefings, though you are welcome to call our office to inquire about general weather conditions or to discuss a TAF.

We issue frequent area forecast discussions (AFD) and hazardous weather outlooks (HWO). While these products examine a broad spectrum of weather, aviation interests may find them useful in planning ahead and

Map of TAF Sites in our Vicinity

TAFs can be viewed in real-time at: http://adds.aviationweather.gov. The Louisville forecast office's area of responsibility is noted in purple.

understanding the forecast weather situation. The HWO, for example, will highlight periods when thunderstorms or winter storms are expected in the next seven days. This information is readily accessed on our website which is listed to the right.

The NWS Aviation Weather Center, located in Kansas City, handles weather phenomena aloft such as icing and

turbulence, since these occur on a much larger scale than the typical field office area of responsibility. The AWC issues the SIGMETS and AIRMETS for thunderstorms, low ceilings and visibility, turbulence, icing, and volcanic

What is the difference between an AIRMET and a SIGMET? AIRMETS are issued for moderate icing, moderate turbulence and low level wind shear (LLWS), IFR conditions and mountain obscuration. SIGMETS are issued when icing and turbulence become severe or worse, along with instances of volcanic ash. A special category of SIGMET, called the convective SIGMET, is issued for areas of thunderstorms.

ash. You can access realtime forecast information from the

If you would like more information on aviation weather or would like us to *speak to your group*, please contact us!

Freezing Rain or Sleet? Both are hazardous to aviation operations, but what is the difference? Freezing rain occurs when there is a layer of well-above freezing air at roughly 5,000 feet AGL overlying a cold (sub-freezing) surface. Sleet, an even more rare precipitation type, occurs when this warm layer aloft is just above freezing (0.1 to 1.5°C).

Voice Dial-In Numbers for ASOS/AWOS Weather

 JACKSON JKL
 606-666-2794

 LEXINGTON LEX
 859-281-5700

 LONDON LOZ
 606-877-1699

 PADUCAH PAH
 270-744-6719

 STANDIFORD FIELD SDF
 502-367-1492

** AWOS SITES **

BARDSTOWN APRT KBRY 502-348-1867 CLARK CTY APRT/JEFFERSONVILLE KJVY 812-246-1278 DANVILLE/STUART POWELL FIELD KDVK 859-854-0058 DUBOIS CTY/HUNTINGBURG 812-683-4003 ELIZABETHTOWN APRT 270-763-6433 FRENCH LICK APRT GLASGOW MUNI/MOORE FIELD 270-678-5787 MADISON INDIANA APRT RUSSELL COUNTY SCOTT CO./MARSHALL FLD 502-867-1564 TAYLOR COUNTY (CAMPBELLSVILLE) KAAS

Websites of Interest

NWS Louisville homepage: weather.gov/louisville/ Aviation Weather Center: www.aviationweather.gov/ FAA ATC Delays: www.fly.faa.gov/ois/ FAA AWOS Information: www.faa.gov/asos/ NWS ASOS Information: www.nws.noaa.gov/asos/

Comparison of ASOS and AWOS

ASOS stands for Automated Surface Observing System.

AWOS stands for Automated Weather Observing System. Most automated observing platforms are placed near the *runway touchdown zone* at the airport, where crucial aviation weather parameters are needed the most. There are slight differences between ASOS and AWOS stations, and there are also varying levels of

Ice accumulation on the Lexington ASOS visibility sensor during the historic ice storm of February 2003.

AWOS equipment. Most sensors report cloud coverage and height, temperature, dewpoint, density altitude, barometric pressure, and wind direction, speed, and gusts. More advanced AWOS have precipitation type sensors. ASOS has the advanced AWOS components, plus a freezing rain sensor and lightning integration for